TFC Contact No. 18-136-000 RFP No. 303-7-01584 Tarantino Properties, Inc. Amendment No. 5 # AMENDMENT NO. 5 TO THE CONTRACT FOR PROPERTY MANAGEMENT SERVICES BETWEEN THE TEXAS FACILITIES COMMISSION AND TARANTINO PROPERTIES, INC. **THIS AMENDMENT NO. 5** is entered into by and between the Texas Facilities Commission (hereinafter referred to as "TFC"), a state agency located at 1711 San Jacinto Boulevard, Austin, Texas 78701 and Tarantino Properties, Inc. (hereinafter referred to as "Contractor"), located at 7887 San Felipe, Suite 237, Houston, Texas 77063, to amend the original Contract, as amended, between the parties (hereinafter referred to as the "Contract"). #### **RECITALS** WHEREAS, on or about January 1, 2018, the parties entered into that one certain *Contract for Property Management Services Between the Texas Facilities Commission and Tarantino Properties, Inc* (hereinafter referred to as the "Contract"); and WHEREAS, on June 25, 2018, the parties entered into Contract Amendment No. 1; and WHEREAS, on July 12, 2018, the parties entered into Contract Amendment No. 2; and WHEREAS, on October 2, 2018, the parties entered into Contract Amendment No. 3; and WHEREAS, on March 27, 2019, the parties entered into Contract Amendment No. 4; and WHEREAS, the parties have agreed that additional funding in the amount of Ninety-Eight Thousand Six Hundred Twelve and No/100 Dollars (\$98,612.00) for exterior waterproofing for the Health and Human Services Commission in the Elias Ramirez Building located at 5425 Polk Street, Houston, Texas is needed in order to fulfill tenant requested improvements at the tenant's expense, as more specifically set forth in "Exhibit A-5," Proposal, attached hereto and incorporated herein for all purposes and consisting of five (5) pages; NOW, THEREFORE, the parties agree to amend the Contract as follows: - 1. The parties agree to modify ARTICLE III CONSIDERATION, SECTION 3.1 CONTRACT LIMIT AND FEES AND EXPENSES, by deleting Section 3.1 in its entirety and replacing it with Section 3.1, reflecting additional funding for tenant requested improvements, as follows: - "3.1. <u>Contract Limit and Fees and Expenses.</u> The total amount of this Contract shall not exceed the sum of Three Million Eight Hundred Twenty-Three Thousand Eight TFC Contact No. 18-136-000 RFP No. 303-7-01584 Tarantino Properties, Inc. Amendment No. 5 Hundred Eighty-Four and 41/100 Dollars (\$3,823,884.41). This amount includes the Fiscal Year 2018–2019 contract base fee of Three Million One Hundred Thirty-Five Thousand Five Hundred Seventy-Five and No/100 Dollars (\$3,135,575.00) and Four Hundred Eighty-Seven Thousand Two Hundred Eighty-Nine and 83/100 Dollars (\$487,289.83) to cover any Non-Budget Expense and/or Additional Services, as defined in Section 3.3 and Section 3.4 below, and Two Hundred One Thousand Nineteen and 58/100 Dollars (\$201,019.58) to cover any Reimbursable Services, as defined in Section 3.5 below. Pricing fees will be invoiced in accordance with Exhibit I – Compensation and Fees. This shall include the costs associated with providing all property management services set forth under this Contract, the Management Fee Profit including the Property Manager, required staff and/or any other administrative overhead costs. Any changes to the not-to-exceed amount or pricing fees set forth in Exhibit I – Compensation and Fees shall be submitted to TFC for review and shall be approved by amendment to this Contract. 2. All other terms and conditions of the Agreement not expressly amended herein shall remain in full force and effect. **IN WITNESS WHEREOF,** the parties hereto have made and executed this Amendment No. 5 to this Contract to be effective as of the date of the last party to sign. #### TEXAS FACILITIES COMMISSION ## TARANTINO PROPERTIES, INC. | By: Mike Novak | By: Inthony Tarantino | |--|---| | Mike Novak | Anthony Tarantino | | Executive Director | President | | Date of execution: 08/07/2019 10:16 AM CDT | Date of execution: 08/07/2019 9:51 AM CDT | | | | GC M Dir. TFC Contract No. 18-136-000 Date 1/15/2019 ERB - Houston - HHSC 5425 Polk Street * Houston, Texas 78023 PR Requests 20263 - East Elevaton - Water Proofing Project Texas Facilities Commission - Jon Saad Total Project Bid Amount: \$98,612.00 Bid Proposal # 4821 Tarantino Properties, Inc. 12770 Cimarron Path Suite 122 San Antonio, Texas 78249 cjenkins@tarantino.com 210-212-6222 Not to Exceed - Proposal | ltem - Craft | Bid Notes/Info | Estimated Expense | Contractor | |-----------------------------------|-----------------------------------|-------------------|--| | East Building Elevation W | lindow | | Tarantino Properties, Inc. / | | Sealing | See attached bid for details. | \$63,375.00 | Taylor Waterproofing | | Elastomeric Coating | See attached bid for details. | \$26,069.00 | Tarantino Properties, Inc. /
Taylor Waterproofing | | | Sub-Total | \$89,444.00 | 31 | | Contingency/Unforeseen
Factors | 5% | \$4,472.20 | | | | Estimated Grand Total | \$93,916.20 | | | | Calculated at 5% of project total | \$4,695.80 | , | | | Estimated Total Expense | \$98,612.00 | 4 | **Qualifications & Assumptions** | 1 | Hazardous material testing and/or remediation is not included in estimate. | |---|--| | 2 | All work to be completed during regular business hours. | Note: Project budget is based on preliminary estimates per plan provided. Line items expense could Exhibit A-5 Tarantino Properties, Inc. ## Taylor Waterproofing Plus, Inc. January 15, 2019 REVISED V Mr. Mickey Webb / Ms. Melissa Longoria **TARANTINO PROPERTIES, INC.** 5425 Polk Ave. Houston, Texas 77023 Ph: 713/928-8044 Mbl:713/539-9865 Email: ramirezbldg@sbcglobal.net Subject: 5425 Polk Ave., Houston, TX / Exterior Waterproofing at East Elevation ONLY Dear Mr. Webb / Ms. Longoria, Taylor Waterproofing Plus, Inc. proposes to supply labor, material and equipment to complete the following scope of work: ### **SCOPE OF WORK** Recent water testing reveals water entry from multiple sources: panel to panel joints, window perimeters, window panes (metal to glass), cracks and horizontal joints at decorative features at column tops. Photo 1 - Glass to Metal Photo 2 - Horizontal and Vertical Panel Joints Photo 3-4 - Cracks Photo 5-6 - Separation at Decorative Column Tops We propose the following at the East Elevation for the above repairs: #### REMOVE AND REPLACE SEALANT - Remove existing sealant from joint by hand held razor and scraping method (grinding included). - Thoroughly clean all residue from cavity. - Prime side of joint using masonry primer. - Install an open cell backer rod under 20% compression to ensure an even depth and to avoid three-sided adhesion. - Install a bead of Sonneborn NP2, a multi-part epoxidized sealant and tool to a smooth professional finish. #### WETGLAZING - Remove existing residue and sealant from metal surfaces using manual and mechanical means - Cut neoprene gasket assemblies flush with windowpane leaving part of the neoprene rubber gasket to act as a shim and wedge to ensure window tightness. - Clean perimeter of glass and window frame using MEK and clean cloth to remove all dirt and remaining residue to ensure maximum adhesion. - Install a bead of Dow Corning 795, a high modulus, one part silicone. P.O. Box 16069 • Houston, TX 77222-6069 Telephone: (713) 691-1430 Fax: (713) 699-5766 No. 18-136-000 Exhibit A-5 Tarantino Properties, Inc. **BASE BID PRICE for EAST ELEVATION:** Labor \$26,000.00 Material \$20,669.00 Equip/Other \$16,706.00 \$63,375.00 **OPTION: EAST ELEVATION** Clean and apply (2) coats of elastomeric coating. Equip/Scaffolding Labor Rate: 2 laborers X \$80 (PH) X 325 hours. #### PRESSURE WASH High-pressure clean all masonry surfaces using our commercial 3000 PSI at 6-10 GPM high-pressure water cleaning equipment. Special attention will be taken to ensure no more pressure than is necessary will be used to accomplish the desired results. #### **ELASTOMERIC COATING** After substrate has been cleaned using our commercial 3000 PSI at 6-10 GPM high-pressure water cleaning equipment, a two-coat system of an exterior acrylic rubber based ter-polymer coating (using Sonneborne Colorflex) will be applied mileage of 18-20 mils dry. As this coating is internally plasticized, it has the capacity to bridge hairline cracking and comes with an extended manufacturer's warranty of 5years. It can also be tinted within the ranges of most standard color charts. | OPTION PRICE for EAST ELEVATION | PTION | PRICE | for FAST | FLEVATION | |---------------------------------|-------|-------|----------|-----------| |---------------------------------|-------|-------|----------|-----------| \$ 7,760.00 Labor Equip/Scaffolding Material \$ 9,403.00 Labor Rate: 2 laborers X \$80 *PH) X 97 hours. \$ 8,906.00 \$26,069.00 #### **TOTAL PRICE for EAST ELEVATION:** Base Bid Equip/Other \$63,375.00 Options \$26,069.00 \$89,444.00 **Exclusions:** Please Note: Please refer to Taylor Waterproofing Standard Statement excluding Mold Abatement (see attached). All sealant work carries Taylor Waterproofing's Standard Written Warranty unless otherwise specified (available upon request). Standard Taylor Waterproofing's terms and conditions apply. Proposal is good for 60 days from date on proposal. Taylor Waterproofing will require 220 Volt, 30 amp electric connections for swing staging (supplied by Others) If I can be of further assistance, please feel free to contact me. Acceptance of proposal: Amendment No. 4 to TFC Contract 18-136-000. Respectfully submitted, William O Herring William O Herring Vice President BH/tb Accepted by: Date: P.O. Box 16069 • Houston, TX 77222-6069 Telephone: (713) 691-1430 Fax: (713) 699-5766 Exhibit A-5 Tarantino Properties, Inc. # Taylor Waterproofing Plus, Inc. #### **POLICY on MOLD & MILDEW** Taylor Waterproofing Plus, Inc. are Roofing/Waterproofing Contractors and Roofing/Waterproofing Service Providers. We take responsibility for furnishing the labor component in installing new roofing/waterproofing construction, and roofing/waterproofing maintenance services. We do NOT accept responsibility for environmental impact issues such as mold and mildew assessment or remediation. We are NOT an environmental services company and do not carry the necessary licensing, insurances, permitting, or specially trained technicians and hygienists to perform this type of work. Please consult with a specialist for assistance with any of these environmental issues. Furthermore, Taylor Waterproofing Plus, Inc. does not assume responsibility for any pr-existing mold or mildew problems in buildings that we may be commissioned to work on, nor do we assume added responsibility for mold or mildew conditions that may develop in buildings or facilities that we may have performed roofing/waterproofing services work on for our customers. No employee of our firm(s) is authorized to vary this disclaimer and any questions concerning this policy should be directed to: Taylor Waterproofing Plus, Inc. P.O. Box 16069 Houston, TX 77222-6069 713 691-1430 P.O. Box 16069 • Houston, TX 77222-6069 Telephone: (713) 691-1430 Fax: (713) 699-5766 TFC Contract No. 18-136-000 Exhibit A-5 Tarantino Properties, Inc. FCSM Service Center - Request 20263Details Page 1 of 1 #### **Details for Request 20263** User: Chandra York EMail: chandra, york@hhsc.state.tx.us Agency Number: 529 - HEALTH & HUMAN SERVICES COMMISSION Phone: 713-767-2416 Asset Tag: **Asset CURRENT Location:** **Asset NEW Location:** Classification Category: Additions and Alterations (Minor Construction) Status: Approved Priority: Medium Assigned To: Veronica Moreno Start Date: 10/31/2017 3:12:00 PM Close Date: 11/2/2017 9:13:00 AM **Request Information** Subject: Window Seal Repair #### Description: Several request have been submitted via the work order system to repair leaking windows seals. Leaks have caused water to penetrate the office baseboard and carpet. Please provide a quote to repair the HHSC affected locations. #### Notes: #### 11/2/2017 9:13:00 AM - Veronica Moreno - PRIVATE HHSC created Work Order #612807 in conjunction to this request. Outcome: Assigned to Special Projects Program Solution: Tarantino will contact a contractor to request bid for HHSC in order to begin process for window leak repairs. Close This Window